

US EPA ARCHIVE DOCUMENT

Improved Prediction of In-Cloud Biogenic SOA: Experiments and CMAQ Model Refinements

Barbara Turpin, PI
Sybil Seitzinger, Co-I
Rutgers University
New Brunswick, NJ

SOA – a major fine particle constituent

Zhang, Jimenez et al., GRL, 34, L13801, 2007

Zhang GRL 2007

Traditional “smog chamber” SOA

Precursors must be large (>C7) to produce high yields because partitioning depends on product vapor pressure

While important, fails to explain:

- Predictive models capture organic aerosol poorly (Hallquist ACP 2009)
- Atmospheric O/C > smog chamber O/C (Aiken EST 2008)

atmos. HOA = 0.06 – 0.1

atmos. OOA-SV = 0.5 – 0.6

atmos. OOA-LV = 0.8 – 1.0

sm. chamber SOA = 0.3 – 0.5

- Liquid water may be more accessible than OM
e.g., high humidities of eastern US

In Clouds and Fogs:

Hypothesis: Blando and Turpin, AtmosEnv, 2000
Gelencser and Varga, ACP, 2005

- Organic gases are oxidized forming water-soluble compounds.
- These partition into cloud droplets and react further (e.g., by $\cdot\text{OH}$).
- Cloud droplets evaporate, lower volatility products remain, forming SOA.

and in Aerosol Water:

Hypothesis: Carlton AtmosEnv, 2007
Volkamer GRL, 2007

- Water-soluble gases partition into aerosol water and react.
- Lower volatility products remain, forming SOA.

SOA through Aqueous Chemistry: Partitioning driven by water solubility

Implications

- organic PM loading
- vertical distribution
- different precursors
(Volkamer ACP, 2009)
- product O/C ~ 1

Previous research:

Major products of OH radical oxidation verified ($\geq 1\text{mM}$)

Previous research:

Cloud chemistry/parcel model predictions

Demonstrate kinetic feasibility of SOA formation through cloud processing using (mostly) measured rate const.

Rate constants available from cloud and wastewater literature
Herrmann, Monod, Stefan and Bolton

Warneck *AE* 2003; Ervens *JGR* 2004; Lim *EST* 2005

Questions:

How does precursor concentration matter?

How do high molecular weight products form?

Can the chemical model reproduce experiments?

How do anthropogenic emissions impact biogenic
“aqueous” SOA formation?

Improved Prediction of In-Cloud Biogenic SOA

Overall Goal:

Improve the simulation of secondary organic aerosol (SOA) formation through atmospheric aqueous chemistry

Approach:

- Conduct aqueous experiments at cloud concentrations and ± HNO_3 (glyoxal/ methylglyoxal + OH)
- Validate/refine aqueous chemical mechanisms; update the cloud chemistry model
- Add in-cloud SOA formation to CMAQ
- Begin to explore the magnitude of in-cloud SOA formation and role of NO_x/HNO_3 in SOA formation from isoprene through cloud processing

This Project

Roles of NO_x in Aqueous SOA from Isoprene:

- 1. Gas phase formation of atmospheric oxidants
- 2. Gas phase formation of water soluble carbonyls
- 3. Aqueous NO₃ → catalysis, organic nitrogen products?

Project Experiments

**Modeling
(collaborators)**

Aqueous-Phase Reactions with Product Analysis

Goal: Validate/Refine Aqueous Chemistry Model

Experiments

10 - 3000 μM ORG

$\text{H}_2\text{O}_2 + \text{hv} \rightarrow \cdot\text{OH}$ ($\sim 10^{-12} \text{ M}$)

2-5 pH

$\pm \text{HNO}_3, \text{NH}_4$

ORG: glyoxal, methylglyoxal

Controls

ORG+Prod+UV $\pm \text{HNO}_3, \text{NH}_4$

ORG+Prod+ H_2O_2 $\pm \text{HNO}_3, \text{NH}_4$

UV+ H_2O_2

On-line ESI MS; IC-ESI-MS; FT-ICR MS; ESI-MS-MS,
UV or IC for organic acids, DOC for mass balance, H_2O_2

Precursor/products modeled in reaction vessel:

Dilute aqueous chemistry model reproduces oxalic, pyruvic acid and total organic carbon at 30 μM

Cloud relevant
~30 μM

300 μM

3000 μM

Oxalate formation verified with IC ESI-MS

Methylglyoxal (3000 μ M) + OH radical (10^{-12} M)
(180 min)

Oxalic acid (pk I, m/z 89)

Methylglyoxal experiment with IC ESI-MS

Oxalic acid forms only in the presence of OH radical

Methylglyoxal (3000 μ M) + UV
(180 min)

IC

ESI-MS

Acetic acid
Pyruvic acid

Oxalic acid

No oxalic acid
forms in control
experiments

Methylglyoxal (3000 μ M) + H_2O_2

IC

ESI-MS

No oxalic acid
forms in control
experiments

Addition of HNO_3 (1.7 mM) or $(\text{NH}_4)_2\text{SO}_4$ (0.84 mM) to glyoxal (1 mM) and OH radical ($\sim 10^{-12}$ M)

Little effect on oxalate (slightly faster decay with nitric acid)
No change in nitrate or sulfate throughout the reaction
No discernable change in IC ESI-MS
Might still form enough organic-N to observe by FT-ICR MS

Impact of NOx on SOA from isoprene through cloud proc.

Cloud contact time

Note: higher SOA yields with higher NOx because more gas phase production of water soluble carbonyls

Yield (%) =
mass C in SOA
mass isoprene C

Feingold microphys. cloud model

- multiple cycles
- stratocumulus
- partitioning of wsoc
- gas+aq chem
- Ervens aq chem
- altered Gly, PA chem

Model deviates from measurements at higher concentrations – what happens in wet aerosols?

Cloud relevant
 $\sim 30 \mu\text{M}$

300 μM

3000 μM

Aerosol
relevant
 $\sim 1\text{-}10 \text{ M}$

- High MW products

- O/C ~ 1

- Not seen in std mix
(not ESI artifact)

- Not in controls ($\cdot\text{OH}$ involved)

Ultra high resolution
FT-ICR MS (9.4 T)
provides exact
elemental comp.
 m/z 300

Methylglyoxal (1mM) + $\cdot\text{OH}$

(a) ESI-MS

69 min. neg mode

(b) ESI FT-ICR MS

69 min. neg mode

*Electrospray ionization Fourier transform-ion cyclotron resonance mass spectrometry

Chemistry at Higher Concentrations—Methylglyoxal

Formation of
higher C# products

RT of Succinic acid (m/z 117)

RT of Malonic acid (m/z 103)

Oxalic acid (peak I, m/z 89)

Higher-MW ions

Chemistry at Higher Concentrations—Methylglyoxal

Larger acids are important products at higher concentrations.

Formation of higher C# products suggests radical-radical reactions

Aqueous Mechanism - Glyoxal

CO_2
4

Y Lim ACPD 2010

Model produces oxalate at cloud-relevant concentrations and oligomers at aerosol-relevant glyoxal concentrations (OH radical = 10^{-12} M)

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Chemistry in wet aerosols – complex

- Photolysis and photooxidation reactions
- Reactions of organics with ammonium and amines to form organic-nitrogen compounds
- Reactions of organics with sulfate to form organic-sulfates
- Acid and ammonium catalyzed oligomerization

Investigators include:

Anastasio, Claeys, Cordova, de Haan, Flagan, Galloway, Grgic, Guzman, Hoffmann, Jimenez, Keutsch, Liu, Maenhaut, Michaud, McNeill, Monod, Noziere, Sareen, Seinfeld, Shapiro, Sun, Tolbert, Volkamer, Wortham, Yasmeen, Zhang

SOA formation from glyoxal increases with LWC

SOA formation faster with OH radical (light)

Volkamer ACP 2009

(Seed: ammonium bisulfate + humic acid salt; acetylene; hydrogen peroxide; light/dark)

Atmos. Chem. Phys., 9, 1907–1928, 2009
www.atmos-chem-phys.net/9/1907/2009/
© Author(s) 2009. This work is distributed under the Creative Commons Attribution 3.0 License.

Atmospheric Chemistry and Physics

Secondary Organic Aerosol Formation from Acetylene (C_2H_2): seed effect on SOA yields due to organic photochemistry in the aerosol aqueous phase

R. Volkamer^{1,2}, P. J. Ziemann³, and M. J. Molina²

¹Dept. of Chemistry and Biochemistry and CIRES, University of Colorado at Boulder, CO, USA

²Dept. of Chemistry and Biochemistry, University of California, San Diego, La Jolla, CA, USA

³Air Pollution Research Center, University of California, Riverside, Riverside, CA, USA

Received: 1 July 2008 – Published in Atmos. Chem. Phys. Discuss.: 5 August 2008

Revised: 4 February 2009 – Accepted: 4 March 2009 – Published: 19 March 2009

SOA through cloud processing now in CMAQ (yields)

CMAQ Model Performance Enhanced When In-Cloud Secondary Organic Aerosol is Included: Comparisons of Organic Carbon Predictions with Measurements

ANNMARIE G. CARLTON,^{1,*†}
BARBARA J. TURPIN,²
KATYE E. ALTIERI,³

SYBIL P. SEITZINGER,^{4,*}
ROHIT MATHUR,⁵*
AND RODNEY J. WEBER²
Air Resources Laboratory, Atmospheric Science Modeling Division, National Oceanic and Atmospheric Administration, 109 TW Alexander Drive, Durham, North Carolina 27711, Department of Environmental Sciences, Rutgers University, College Farm Road, New Brunswick, New Jersey 08901, Institute of Marine and Coastal Sciences and Rutgers/NOAA CMER Program, Rutgers University, 71 Dudley Road, New Brunswick, New Jersey 08901, and School of Earth and Atmospheric Sciences, Georgia Institute of Technology, Atlanta, Georgia 30332

Received April 30, 2008; Reuted manuscript received July 31, 2008; Accepted September 30, 2008.

Mounting evidence suggests that low-volatility (particle-phase) organic compounds form in the atmosphere through aqueous phase reactions in clouds and aerosols. Although some have begun including secondary organic aerosol formation in cloud processing, validation studies are needed. In this

Introduction

Despite the importance of atmospheric organic particulate matter (PM) to climate, air quality, and health, its sources and formation remain poorly understood [1–2]. Most global and regional models fail to predict particulate organic carbon (OC) well [3–4], and PM is underpredicted in the troposphere [5–6]. OC is measured well by optical estimates, but organic aerosol uses for the particle mass are largely from primary sources (0–50% of secondary

(Carlton EST 2008)
Improved model
performance;
ICARTT

Time (UTC)

WSOC measurements (black) made from the August 14 NOAA-P3 flight during ICARTT. Base CMAQ OC prediction including cloud-produced SOA (red) are plotted on the primary y-axis; plane altitude is the secondary y-axis. Note agreement between measured WSOC and OC (when SOA_{tot} is a 22% mass yield (oxalic acid and higher molecular weight compounds).

flight was specifically designed to investigate clouds, whereas other flights typically focused on urban or power plant plumes (Figure S-1, Supporting Information); in addition, this flight did not appear to be impacted by wild fires (Figure S-2, Supporting Information). The time series (Figure 1) and layer-averaged values (Figure 2) demonstrate that the base CMAQ SOA_{tot} model drastically underpredicts OC. Predictions that include SOA_{tot} show excellent agreement with WSOC measurements. Substantial enhancement of model performance is particularly noted aloft in the improved vertical OC profile (Figure 2). The normalized mean bias for layer-averaged OC predictions during the August 14 flight was reduced from -64% to -15% when SOA_{tot} was included.

At -15 UTC (Figure 1), the NOAA P3 was flying within a cloud (RH measurements at ~100%) not predicted by the model near the horizontal domain boundary. In addition, at this time, simulated concentrations near the horizontal domain boundaries were influenced by boundary conditions (which did not include SOA_{tot}) because there was inflow from outside the domain. Hence, at -15 UTC, CMAQ predictions of OC with and without SOA_{tot} are excluded from the evaluation. At -19 UTC when the aircraft encountered the urban plume (strong covariance of CO and WSOC, Figure S-2, Supporting Information), CMAQ underpredicts OC in the plume even with SOA_{tot} included.

Note that model predictions in the surface layer (<~34 m) were also affected. Surface OC predictions were evaluated in urban areas with data from STN and in rural and

FIGURE 2. Layer-averaged vertical profiles of OC and WSOC on August 14, 2004. Normalized mean bias for layer-average values for this flight was reduced from -65% to -15% when SOA_{tot} was included. Note: Dashed line and "x" indicates layer-averaged base CMAQ OC prediction. Solid line and "o" indicates CMAQ OC prediction with cloud-produced SOA included. WSOC observations, from the NOAA P3 flight are indicated with "x". The x-axis is log scale.

"Aqueous" comparable in magnitude to "smog chamber" SOA

(Chen ACP 2007; Fu JGR 2008; Carlton EST 2008; Fu Atmos.Environ. 2009)

Overview

(Lim et al., ACPD 2010)

- Predictive models capture organic aerosol poorly
aqueous SOA precursors different (Volkamer ACP 2009)
improved with “aqueous” SOA (Carlton EST 2008)
- Atmospheric O/C > smog chamber O/C (Aiken EST 2008)

atmos. OOA-LV	= 0.8 – 1.0
atmos. OOA-SV	= 0.5 – 0.6
sm. chamber SOA	= 0.3 – 0.5
aqueous SOA	= 1-2
- Sometimes liquid water is more accessible than OM
e.g., high humidities of eastern US
- Atlanta - SOA is correlated with liquid water
Atlanta (Hennigan GRL 2008; Hennigan ACP 2009)
- Anthropogenic pollutants generate biogenic SOA
higher yields for aqueous SOA from isoprene at high NO_x (Ervens GRL 2008)

Acknowledgements

Past/present Students, Postdocs

Ho Jin Lim

Katie Altieri

Yi Tan

Mark Perri

Yong Bin Lim

Diana Ortiz

Mary Moore

Anjuli Ramos

Phyllis Kuo

Jeff Kirkland

Support

U.S. EPA – STAR

